

New Construction Industry & Lighting: Understanding Distribution Channels

April 27, 2004

Presented By:

Ace Rosenstein

Sea Gull Lighting Products, Inc. Vice President, Marketing & Business Development

Builders Are Our Business

What Do Builders Want?

Total Supply Chain Integration

- Single source solution
 - Competitive Market Pricing
 - Nationwide Distribution
 - 100% Delivery Fill Rates
 - Design Center & Model Home Programs
 - Extended Warranties
- Dedicated field sales / service reps
- Collections of coordinated products

Builders Are Our Business

- National / Regional Builders
 - Establish "directed-buy" contracts for purchasing and procurement
 - Distribution through existing sales channels

David Weekley Homes

Distribution Channels

Independent Lighting Showrooms

- Electrical Wholesale
 Distributors
- Specialty Building Supply Companies

Mass Merchant / Home Centers

A Pioneering Approach


- Sea Gull Lighting has developed the most comprehensive offering of decorative & functional ENERGY STAR residential lighting fixtures
- Leveraging the strength of the ENERGY STAR label.
- Continuous educational seminars with sales associates, retailers and builders nationwide.

It's Remarkable
How Beautiful
Energy Efficiency
Has Become
These Days!

×		
_		

×		
_		


×

Fashion Forward Designs

Showroom Merchandising

- Lighting Showroom merchandising programs created for specific markets.
 - Displays
 - Signage
 - Hang Tags
 - Brochures
 - Tabloids / Ad Templates

Wholesale Distributor Merchandising

- Electrical Wholesale Distributor merchandising programs created for counter areas.
 - Gondola Displays
 - Signage / Banners
 - Hang Tags
 - Brochures
 - Tabloids / Ad Templates

Builder Support


Builders Win!

- Higher Quality Products
- More Efficient Homes
- Keep ahead of your competition
- Meet sales targets faster and increase profits with higher price points
- Project an environmentally friendly corporate image

Homeowners Win!


- Higher Quality Product
- Lower Operating Costs
 - Longer Life Components
 - Less Heat
 - Less Ladder Climbing
- Environmental Stewardship

We're All In This Together

Builders

How Can You Help?

- Utility Companies:
 - Develop multi-channel financial incentives
 - Provide Marketing Materials and Support
 - Conduct Retailer & Builder Training
 - Continuous Consumer Awareness

Questions?

PARTNER OF THE YEAR 2004